IDEAS ON DISCIPLINE

by Barry Ross (aka Sweathog)

Edited by Teacher Tools Staff for Posting

This document is a copy of an interchange between Mr. Ross and another user of the http://www.teachers.net chatboard. The contents have been reposted here in their entirety with the permission of Mr. Ross. Mr. Ross goes by the handle of Sweathog.

Post: WHAT SHOULD I DO?

Posted by Shoy on 1/28/98

As a first year teacher, I am having a terrible year! My

students won't listen to me, they are very talkative, and

they love to back talk. I teach third grade. I have

implemented several programs, but I have had not had a lot

of long term success.

I am really struggling to keep my cool. I am getting upset

easier now and I am extremely frustrated. For two weeks we

did really well, but now we are having some problems.

I am really having a rough week, what should I do?

SHOY

Post: Response to Shoy 's question --- "What Should I Do?"

Posted by Sweathog on 1/30/98

Hi Shoy!

I posted a response to your question 2 days ago but it

didn't record because Sweathog used a few choice words that

wouldn't let it pass through. Therefore, because I'm a one

finger typist, here I am spending another 3 hours typing

out this response. LOL That's my penance, I guess! That's

all right! I'm only too happy to offer suggestions that

might help you out.

Incidentally, your original post is about 2 miles down so I

thought I would post my response here at the top. Sweathog

is a retired teacher. (35 years) Maybe, I've been put out

to pasture but I've still got something to offer to young

teachers. Shoy --- been there! done that!

Well, let's get at it. Shoy, in your own words, you say you

are having a "terrible" year. Yes, Shoy, you are and it

will only become worse! However, the year is still

salvageable but you've got to do certain things! If you

don't, you will become even more frustrated, go home in

tears more often, start "blowing your cool" more and more,

and, soon, the principal will be camping out in your

classroom. WHY? --- to determine if you will be retained

next year! Hopefully, if your principal is worth his or her

salt, he will take you under his wing!

Here is the situation as it stands right now!!! Shoy, very

little effective teaching and learning is occurring in your

classroom right now. In the early months of this, your

first year, you were getting good results. We're now at mid-

year and your students have "got you figured out". They

have clued in to what they can get away with! --- almost

anything!!! Shoy, you could work 16 hours a day preparing

lessons and still, everything would seem futile. You've got

so much you want to give but the little folks just aren't

receptive. They are not attentive and many of your hours of

lesson preparation seem to go down the drain. The students

are unhappy! You're unhappy! They feel it! You feel it! You

go home every night totally exhausted and feeling VERY

depressed. You've still got lots of love in your heart for

your students, but that's diminishing quickly, especially

with the serious discipline cases. Soon, parental

complaints will begin and you will have those additional

headaches with which to contend. Shoy, as I mentioned

previously, I've been there! done that! MANY teachers

have!!!!!!! Perhaps, some right here on this board.

Shoy, you've got ALMOST all the traits and skills necessary

to become a great teacher!!! Please notice the "almost".

Every good teacher MUST develop "effective classroom

management skills." Without them, a teacher hasn't got a

chance! Today's kids don't walk into a classroom and behave

automatically. They must become convinced that behaving is

much better than misbehaving. Been there! Done that! I'm

ashamed to say that Sweathog was one of the worst behaved

students in the history of Wallaceburg District Secondary

School. Hence, Sweathog's name!!! I raised h--- in every

classroom except in Miss Quigley's Latin class. The lady

was superb! She knew EXACTLY how to handle a student like

me. In fact, Shoy, the remainder of this message to you is

dedicated to the BEST teacher I ever had. ---- NORA QUIGLEY

--- May God bless her! As she looks down from heaven, I

hope old Nora never finds out I became a teacher! Well,

really yes, I do! Miss Quigley is the only high school

teacher who never gave up on me!

It's very easy for teachers to say that today's kids are

wild and spoiled and out of control, and impossible to

teach. Hey, I was that way in the 1950's. It's just that

there are more Sweathogs out there than ever before. It is

true that today's kids are MUCH TOUGHER to manage. However,

they are still MANAGEABLE!!!!

Shoy, you are the ADULT (and the surrogate parent) in your

classroom, and the only one! How goes you, goes the class!

Give the kids an inch, and they'll try to take a mile!

Don't let them take a mile, only an inch!

For JUST A WHILE, throw out your programs, and much of what

you learned in teacher training. Good stuff but they're not

working for you right now. Forget "group work" for awhile.

JUST FOR AWHILE, forget about varied learning styles and

dividing the kids into bluebirds, canaries, robins, and

dodo birds(isn't that awful?) or whatever, and according

to rates of learning. Shoy, for JUST A WHILE, have ALL your

students working as ONE group in EVERY SUBJECT. In other

words, ALL the kids will learn the SAME stuff at the SAME

time. Yes, just like your university class!!!! One prof

teaching to ALL! Geez, Sweathog! You sound like a heretic!

Yup! --- and I've been called worse! Shoy, it's mandatory

that YOU SEIZE CONTROL of the learning environment!!!!

Right now, your students are running the classroom. They

are controlling the learning environment. They do what they

want, when they want, if they want.

For JUST A WHILE, you MUST become a kind, esteem building

DICTATOR just like NORA QUIGLEY. Shoy, YOU will determine

WHAT the kids do WHEN you want it done and HOW neatly and

ACCURATELY.

May I suggest that you initiate your palace coup on a

Monday? NEVER ANY OTHER DAY, but Monday. The kids have come

back after a 2 day hiatus and worn out from the weekend.

You nail them before they have a chance to recuperate! It

will set the tone for the whole week!

This is a good time to mention that Sweathog is NOT

suggesting that you transform into a shouting, screaming

maniac scaring and threatening the heck out of your

students. God forbid!!! We've got enough of those around

now. Perhaps, they should seek other kinds of work! ----

yodeling, perhaps!

Shoy, This coming Monday is a good day to start your

dictatorship.

Bell rings!!! DON'T let anyone into the classroom! Have

the students line up in the hallway OUTSIDE the classroom.

Make sure you've got a well behaved SLOW WALKER at the

front of the line. Quieten the kids down as much as

possible. With a smiling face and a cheerful voice, "GOOD

MORNING, boys and girls!! I missed you! I'm glad you're

back!" In a forceful, yet controlled voice, tell the kids

to walk SLOWLY to THEIR DESKS, and NOWHERE ELSE. (Winter

coats and boots right to their desks with them). To your

desks, please! Sally, to your desk, please! Yes, I know!

But first, TO YOUR DESK, PLEASE! Thank you, SALLY! (Smile).

Once each kid is seated, "STAY in your seats, please! NO

WANDERING AROUND! YOU MUST STAY in YOUR SEATS! (always a

forceful CONTROLLED voice, NEVER ANGRY!) No, John! I did

not give you permission to sharpen your pencil. Sit down,

please! You'll have time to do that, later! Thank you,

John! (SMILE, and make sure John sees you smile!)

Suzy! No talking, please! Thank you, Suzy! By the way, I

LOVE the way you have your hair done! VERY nice! (smile)

No, Fred! I SAID NO GETTING OUT OF YOUR SEAT! Thank you!

(smile)

Shoy, pick out the worst behaved kid in the class.

Manufacture a compliment, if necessary! I meant to tell

you. Last week, on recess duty, I was watching you play

soccer. Young man, you ARE GOOD!! Where did you learn that

stuff? I'm glad you're in my classroom!

Shoy! Your students will notice the change! (On the

previous Friday, you were sullen and at a loss, and

questioning your decision to become a teacher). Now, on

Monday, your students don't know what the heck is going on

but they do know they LIKE it. The FIRST day using the NEW

you is super important. The kids will try to REVERT to

their OLD habits. YOU MUST STIFLE THEM IMMEDIATELY!!! or

this becomes an exercise in futility!

Shoy, I don't know your school's morning routine. Chances

are that some old geezer comes on the intercom with

announcements like the upcoming bake sale to raise money

for basketball valve needles, and would students please

refrain from running on the school roof during school

hours. Sure, I'm being facetious but you get the drift!

It's imperative that the kids be totally silent during the

morning announcements. YOUR control of the students MUST be

MAINTAINED even with outside interruptions!

Right after the principal's announcements, I suggest you do

the following: TRAIN the students to settle down by using

a "hand signal". It sure beats screaming! Many teachers use

it but not to great effect! Shoy, use it as if you're a

very spoiled little brat with the only game around and the

other kids can't play until they settle down! SERIOUSLY!

You OWN THE GAME! YOU CALL THE SHOTS! or I'll take my game

home! Then, you'll be sorry! Teaching is ACTING!! Plain

and simple! --- Boys and girls, when I raise my arm

straight up like this, that means EVERYTHING STOPS!!! No

more talking, stop walking, YOU FREEZE!, pencils down,

hands together, ALL EYES ON ME! and I mean it!! If your

neighbors don't see me, say "SHHH! to them or you raise

your hand, too. It means that I've got to tell you

something very important! Let's try it out! Boys and girls,

go ahead and whisper softly to each other. (Shoy, give them

10 seconds) Raise your hand above your head. What's this

mean? Let's do this again until we get it right! (THEN DO

IT AGAIN and AGAIN, Shoy, until it's right!) YOU MUST

DEMAND 100% ATTENTIVENESS! and cooperation! --- or you're

done like a dinner! ---- "The art lesson WILL NOT

CONTINUE until everyone DOES EXACTLY what I say." --- and,

believe it or not, the following works: --- "I won't let

you do any more math questions until you do the following:

--------". --- works even with grade 8's. Go figure! I

don't why it works on grade 8's but it does! Heck, it even

worked in Nora Quigley's grade 12 Latin class on Sweathog!

Shoy! If you 're accepting of Sweathog's suggestions so

far, you're about to teach the MOST IMPORTANT lessons you

will EVER teach!!!

FOR JUST MONDAY and the first few days next week, FORGET

the timetable! FORGET the curriculum! Choose YOUR favorite

topics in your FAVORITE school subjects, but not art or

other noise inducing subjects. It's ABSOLUTELY IMPERATIVE

that you make THIS lesson the FIRST lesson you teach on

MONDAY morning.

If it's noisy (even slightly), use the hand signal!!!!! DO

NOT START THE LESSON UNTIL YOU HAVE 100% ATTENTIVENESS!!

TELL, not ask, TELL the students to clear their desk tops

-- no pencils, no rulers, no erasers, no books, no paper,

etc. NO NOTHING! You've got to get rid of the "toys". The

ONLY things on the desk tops are clasped hands and 2

elbows. Shoy! That's crucial! Don't start your FIRST lesson

until EVERY student complies. You're using peer pressure in

reverse. The "usually bad behavior" kids feel obliged to

comply because, now, most of their peers are complying. If

some kids "unclasp" their hands, clasp your hands and STAND

RIGHT in FRONT of them. Don't say a word, Shoy! Just SMILE!

---- and show them YOUR clasped hands!

Shoy, once you have 100% attentiveness, start your lesson!

Make it a BANG UP lesson!!! The students must become

CONVINCED that when Miss Shoy talks, and if WE listen, then

WE LEARN!!!!

During the instructional part of the lesson, if a kid turns

around to whisper or whatever, (STOP TALKING), and announce

most officiously, "I will not continue the lesson until we

have FULL ATTENTION! You have no right to interfere with my

lesson." (Shoy, DON'T SMILE! but make a FROWN right at the

kid.) Soon, the kids realize that the old bag means

business! Stop talking EVERY time there's even the

slightest variance from paying attention by any kid. Don't

say a word. Just stare and frown slightly.

When you finish up the instructional part, it's time for

seatwork related to the lesson. This is a crucial time!

While the seatwork is being distributed, there is a

tendency for friendly chatting to start up. Shoy, STIFLE it

IMMEDIATELY! No noise, please! Thank you! I'm sorry, boys

and girls, no one said to take out your pencils, yet! PUT

them away, please. Thank you! Once every student has the

seatwork on his or her desk, TELL them to take out their

pencils, rulers, and erasers. (even if it's 5 seconds AFTER

you told them to put them back in their desks). Yes, John!

NOW, you may sharpen your pencil! NO, George, wait until

John has finished. Then, YOU may leave your seat to go

sharpen your pencil. (SMILE) ---- but, George, not until

then!! O.K., big guy! ("handsome dude" works wonders

also!)

Shoy! CIRCULATE! REMEDIATE! and PAY COMPLIMENTS (tons of

them every day and you don't even have to smile each time

you pay a compliment). Don't miss a kid! Nail each kid with

a compliment at least once sometime during the day. VITAL!!!

If you overlook a kid, nail him the first thing the next

morning. "Teddy, I like your jacket! Nice color. Warm, I

bet?"

Mary, remember to dot your "i's". Hey, nice "p's"! Emmy,

remember your loops in "e". See that "e". Make the others

just like that one. Hey, Joey! You remembered to cross your

"t's". I'm so proud of you, young man! In fact, boys and

girls, please put your pencils down. (Wait until everyone

has complied). I'm so happy with you guys and gals! Did you

know that all of you are better printers than I was when I

was in grade 3? O.K. gang, back to work! Isaiah! You're

getting better every day! How's your mom? Is she home from

the hospital, yet? Tell her I said "Hi!" Mary Gaye! WOW! I

hope the next sentence is just as neat as that first one.

Janey! You make the best "a's " I've seen in a long time.

No, boys and girls, stay in your seats! Janey, bring your

page around and show everyone. Show them how you do it.

Hughie! You keep surprising me every day but watch your

periods and commas, big guy!

Shoy! Stay in this vein for at least a couple of weeks! You

will have gained TOTAL control of the classroom, gained the

kids' confidence in their teacher, let the kids know in no

uncertain terms that you will not tolerate any more

nonsense, raised their self esteem with your positive

criticisms, and convinced the students that, "Hey, school

ain't that bad! I really like Miss Shoy! She makes us

behave!"

When you have created a happy, caring, positive learning

environment, you can get back to "group" work! But, Shoy,

always be ready to revert back to being a "kind dictator"

for as long as it takes!

Shoy! Our Creator has called you to teach! Hang in there!

Teaching CAN be a most wonderful human experience!

Have a great Monday!

Sweathog

